Calendar No. 78 104TH CONGRESS 1st Session **SENATE** REPORT 104-56 # CERTIFICATE OF DOCUMENTATION FOR THE VESSEL "SHAMROCK V" REPORT OF THE # COMMITTEE ON COMMERCE, SCIENCE, AND **TRANSPORTATION** ON S. 212 APRIL 18, 1995.—Ordered to be printed Filed under authority of the order of the Senate of April 6 (legislative day, April 5), 1995 U.S. GOVERNMENT PRINTING OFFICE 99-010 WASHINGTON: 1995 ## SENATE COMMITTEE ON COMMERCE, SCIENCE, AND TRANSPORTATION ## ONE HUNDRED FOURTH CONGRESS #### FIRST SESSION # LARRY PRESSLER, South Dakota, Chairman BOB PACKWOOD, Oregon ERNEST F. HOLLINGS, South Carolina TED STEVENS, Alaska JOHN McCAIN, Arizona CONRAD BURNS, Montana SLADE GORTON, Washington TRENT LOTT, Mississippi KAY BAILEY HUTCHISON, Texas OLYMPIA SNOWE, Maine JOHN ASHCROFT, Missouri BYRON L. DORGAN, North Dakota Patric G. Link, *Chief of Staff*Kevin G. Curtin, *Democratic Chief Counsel and Staff Director* **SENATE** REPORT 104-56 # CERTIFICATE OF DOCUMENTATION FOR THE VESSEL "SHAMROCK V" APRIL 18, 1995.—Ordered to be printed Filed under authority of the order of the Senate of April 6 (legislative day, April 5), 1995 Mr. Pressler, from the Committee on Commerce, Science, and Transportation, submitted the following # REPORT [To accompany S. 212] The Committee on Commerce, Science, and Transportation, to which was referred the bill (S. 212) to authorize the Secretary of Transportation to issue a certificate of documentation and coastwise trade endorsement for the vessel *Shamrock V*, and for other purposes, having considered the same, reports favorably thereon and recommends that the bill do pass. # PURPOSE OF THE LEGISLATION S. 212, as reported, grants coastwise trading privileges to the vessel $Shamrock\ V$. ### BACKGROUND AND NEEDS Subject to certain limited exceptions, the law known as the Jones Act (section 27 of the Merchant Marine Act of 1920) and sections 12106 through 12108 of title 46, U.S. Code provide that only those vessels built in the United States, continuously documented under the laws of the United States and continuously owned by U.S. citizens may transport merchandise or passengers in the coastwise trade, or engage in the fisheries, of the United States. Where the facts applicable to a particular vessel suggest the U.S.-built or U.S.-owned requirements have not been satisfied, the Coast Guard may not issue a document granting coastwise trading or fisheries privileges for that vessel unless the requirements of the Act are statutorily waived. The vessel *Shamrock V*, U.S. official number 900936, is a 130-foot sailing vessel that was constructed in the United Kingdom in 1934. It was purchased by Elizabeth Meyer of Newport, Rhode Island in 1987. The vessel's owner intends to use it for sailing tours. Because the vessel was foreign built, the owner has not been able to obtain coastwise trade privileges for the *Shamrock V.* Therefore, she is seeking a statutory waiver of the Jones Act for the vessel. #### LEGISLATIVE HISTORY S. 212 was introduced in the Senate on January 12, 1995, by Senator Kerry. In open executive session on March 23, 1995, the Committee considered S. 212, and ordered the legislation reported favorably without objection and without amendment. #### ESTIMATED COSTS In accordance with paragraph 11(a) of rule XXVI of the Standing Rules of the Senate and section 403 of the Congressional Budget Act of 1974, the Committee provides the following cost estimate, prepared by the Congressional Budget Office: U.S. Congress, Congressional Budget Office, Washington, DC, March 30, 1995. Hon. LARRY PRESSLER, Chairman, Committee on Commerce, Science, and Transportation, U.S. Senate, Washington, DC. DEAR MR. CHAIRMAN: The Congressional Budget Office has reviewed the following bills, which were ordered reported by the Senate Committee on Commerce, Science, and Transportation on March 23, 1995: - S. 84, a bill to authorize the Secretary of Transportation to issue a certificate of documentation and coastwise trade endorsement for the vessel *Bagger*, and for other purposes; - S. 172, a bill to authorize the Secretary of Transportation to issue a certificate of documentation for the vessel *L.R. Beattie*; - S. 212, a bill to authorize the Secretary of Transportation to issue a certificate of documentation with appropriate endorsement for employment in the coastwise trade for the vessel $Shamrock\ V$; - S. 213, a bill to authorize the Secretary of Transportation to issue a certificate of documentation with appropriate endorsement for employment in the coastwise trade for the vessel *Endeavour:* - S. 278, a bill to authorize a certificate of documentation for the vessel *Serenity*; - S. 279, a bill to authorize a certificate of documentation for the vessel *Why Knot*; - S. 475, a bill to authorize a certificate of documentation for the vessel *Lady Hawk*; - S. 480, a bill to authorize the Secretary of Transportation to issue a certificate of documentation with appropriate endorse- ment for employment in the coastwise trade for the vessel *Gleam*: - S. 482, a bill to authorize the Secretary of Transportation to issue a certificate of documentation and coastwise trade endorsement for the vessel *Emerald Ayes*; - S 492, a bill to authorize the Secretary of Transportation to issue a certificate of documentation for the vessel *Intrepid*; - S. 493, a bill to authorize the Secretary of Transportation to issue a certificate of documentation for the vessel *Consortium*; - S. 528, a bill to authorize the Secretary of Transportation to issue a certificate of documentation and coastwise trade endorsement for three vessels; - S. 535, a bill to authorize the Secretary of Transportation to issue certificates of documentation with appropriate endorsement for employment in coastwise trade for each of two vessels named *Gallant Lady*, subject to certain conditions, and for other purposes; and - S. 561, a bill to authorize the Secretary of Transportation to issue a certificate of documentation with appropriate endorsement for employment in the coastwise trade for the vessel *Isabelle*, and for other purposes. Enactment of these bills would have no impact on the federal budget or on those of state or local governments. The bills would not affect direct spending or receipts; therefore, pay-as-you-go procedures would not apply. If you wish further details on this estimate, we will be pleased to provide them. The CBO staff contact is Deborah Reis. Sincerely, JUNE E. O'NEILL, Director. #### REGULATORY IMPACT STATEMENT In accordance with paragraph 11(b) of rule XXVI of the Standing Rules of the Senate, the Committee provides the following evaluation of the regulatory impact of the legislation, as reported: Because S. 212 does not create any new programs, the legislation will have no additional regulatory impact, and will result in no additional reporting requirements. The legislation will have no further effect on the number or types of individuals and businesses regulated, the economic impact of such regulation, the personal privacy of affected individuals, or the paperwork required from such individuals and businesses. #### SECTION-BY-SECTION ANALYSIS The bill consists of one section. It provides that, notwithstanding sections 12106, 12107, and 12108 of title 46, U.S. Code, and section 27 of the Merchant Marine Act, 1920 (46 App. U.S.C. 883), as applicable on the date of enactment of this Act, the vessel *Shamrock V*, U.S. official number 900936, is eligible to engage in the coastwide trade and the Secretary of the department in which the Coast Guard is operating may issue a certificate of documentation for such vessel. # CHANGES IN EXISTING LAW In compliance with paragraph 12 of rule XXVI of the Standing Rules of the Senate, the Committee states the bill as reported would make no change to existing law. \bigcirc